

SECCHI Status

R.A. Howard

Presentation to STEREO SWG

22 March 2004

Boulder, Colorado

Outline

- **Instrument Status**
- **Data Products**
- **Data Display**
- **Beacon Data**
- **Observation Timing**
- **First Light Press Releases**
- **3D Visualization Status**

Instrument Status

- **Flight Hardware Development Is Well Underway**
 - **Delivered:**
 - **Flight Shutter and Polarizer/filter Wheel Mechanisms**
 - **Flight Focal Plane Assemblies With Ccds**
 - **SCIP Bench**
 - **“First Light” on FM EUVI and COR2 Telescopes**
 - **MEB, CEB in Unit Level Environmental Testing**
 - **Final Fabrication: COR1, GT, SEB**
 - **HI Well Underway**
- **Manufacturing Problems Have Caused Extensive Replanning of Schedule**
 - **E.G. Coating Problems in All Countries Have Been Surprising**
 - **Fab of PC Boards Has Shown Lifting of Traces**
- **Mass Is a Major Issue**
 - **SCIP Bench Has Measured More Than Expected**
 - **Harness Between Electronics and Telescopes Is Longer (Heavier) Than Estimated**

Instrument Performance Status

- **No descoping of instrument performance has occurred in parameters that have been measured to date**
- **No descoping is foreseen**

Data products

- **Catalogs and FITS Images of the Data**
- **Movies**
 - **Multipanel Synchronized to 2 (3?) Spacecraft and Multiple Sensors**
 - **Anaglyph**
 - **Formats (2Kx2K and 1Kx1K)**
 - **GIF/PNG, MPEG I or II**
 - **Must Meet Needs of Amateur Comet Hunters**
- **Synoptic Maps Showing Intensity at Selected Heights**
- **Lists (Automatically Generated)**
 - **CME, Prominence or Filament Eruption, Disappearance**
 - **Coronal Holes, UV Waves and Dimmings**
 - **Total Flux in EUV**

Data Display

- **Display Capabilities**
 - **Anaglyph Prints Viewed With Red/blue Glasses**
 - **Stereo Image Pairs Viewed on Crt/projector With LCD Goggles**
 - **Coronal “Fly Through”**
 - **Orbit Display With Planet Locations**
 - **Movies From Up To 3 Locations**
 - **Inset of One Image Type Into Another Type**
- **STEREO Browser**
 - **Interface to Instrument Databases Is Via VSO Data Query**
 - **Thumbnails Customizable by User to Incorporate Any VSO Compatible Data Set**
 - **Should Display All the Instruments Plus Modeling Output (S) Tying Remote Sensing to In-situ**

Beacon Data

- **NOAA Is the Prime User**
- **Objective Is to Provide Sufficient Visibility to**
 - **Identify When CME Has Been Launched Toward Earth**
 - **Track CME Through Space**
 - **Provide a Warning and Then Better Indication of Impact**
- **Software (Ground)**
 - **Reconstitute (Low Resolution) Image**
 - **Background Removal**
 - **Automatic Detection of CME.**
 - **During Extended Phase – Automatic Detection Will Be Performed On-board**
 - **Reformat to Utilize Existing CME Measuring Software**
- **Data Type**
 - **Reduced Resolution Images**
 - **Exact Definition Is Uploaded at the Time of Operations (Weekly)**

Observation Timing

Need to be able to synchronize observations based on actual location of the CME

“First Light” Press Releases

- **Topics Under Consideration**
 - **3D Deconvolution of EUV Structures**
 - **Loops, Prominence**
 - **3D Deconvolution of Coronal Structure**
 - **Streamer, Coronal Hole, Polar Plumes, Cmes**
 - **Good Opportunities Apt to Be Present Immediately Except for Cmes, for Which a Good Opportunity Might Not Be Present for Some Time**
 - **Would Involve 1-5 Days of Observations**
 - **3D Deconvolution of Streamer Belt and the Inner Heliosphere**
 - **Would Involve 14-27 Days of Observation**
 - **Could Include All Stereo Instrument Data Plus Modeling**
- **Data Must Be Embargoed Before Release**
 - **Implies That 1st Observations Should Not Be Put Onto Web Immediately**
- **Public Interest in Data Is Greatly Enhanced If They Are Real-time. The Interest Is Lessened the Less Real-time It Is. Therefore We Must Prevail on APL to Make the Data Available Quickly**

3D Visualization

- **3D Deconvolution**

- **Pixon Method Chosen for Speed (Large # Voxels, up to 10^9): Small Number of Iterations, Intelligent Guidance to Declining Complexity Per Iteration. Sample Times Have Been $32 \times 32 \times 32 < 15$ Minutes, $64 \times 64 \times 64 \sim 60$ Minutes, $128 \times 128 \times 128 \sim 6$ Hrs, (1 Ghz PC).**
- **Minimum Complexity: With This Underdetermined Problem, We Make Minimal Assumptions in Order to Progress. Another Possibility Is Forward Modelling, I.E. Parameter Fitting. Complementary Approach.**
- **Received Cme Models From J. Chen, P. Liewer, S.T. Wu and Z. Mikic, and Have Used Them to Generate a 3D Reconstruction**
- **Example of the Results of the Deconvolution for the Chen Model Are Shown in the Next Slide**
- **Future Work**
 - **Continue Refining Reconstruction Algorithm, I.E. Hierarchical Gridding**
 - **Continue Investigating Range of Density Structures Vs. Signal-to-noise.**
 - **Use Lasco/eit Data for Rotational Tomography.**
 - **Time Dependent Reconstructions**

- **Forward Modeling Program Using Conceptual Structures Is Underway**

3D Reconstruction: CME model (J. Chen)

Three Ecliptic Viewpoints

Figure 5. IMAGES Visualized from Principal Viewpoints
Column Density, Infinite Geometry

Logarithmic [4.00e+14, 2.00e+19] electrons cm⁻²

pixan3_sutchen_128_04_04.dat*****

2 Views in Ecliptic and 1 Above Ecliptic

Figure 2. Rendered DATA

Logarithmic [6.00e+11, 2.00e+16] photons $\text{sec}^{-1} \text{cm}^{-2} \text{sr}^{-1}$

